Emergency Medical Services Assessment: A Systematic Approach to Improving Performance Washington, DC Lori Moore-Merrell, DrPH, MPH, EMT-P Assistant to the General President International Association of Fire Fighters ### What is an EMS System? A 'coordinated system' designed to provide out-of-hospital emergency medical care for the sick and injured. ### EMS System Components - Detection - Reporting - Response - On Scene Care - Care in Transit - Transfer to Definitive Care ### Washington DC Fire & EMS #### Distribution ### Washington DC Fire & EMS #### Distribution ### Washington DC Fire & EMS ### Depth of Coverage ### Washington DC Fire & EMS: Response - Call Volume Depletion of ALS Resources - **Total EMS Unit Responses 117,380 (2006)** - BLS Transport Responses 81,104 / 41,998 transports (2006) - ALS Transport Responses 54,465 / 33,188 transports (2006) - Paramedic Engine Company Responses 32,977 (2006) - Appropriate Utilization, Distribution and "Depth" of Resources Required To Handle This Call Volume - Travel Time Affected By Availability Of Resources and Travel Distances - Distribution - Depth of Coverage ### Washington DC Fire & EMS: Response - Critical EMS En Route to On Scene Interval (Travel Time) – 02:54 (2007 YTD average)* - Recommended Travel Time Goal <u>04:00</u>, <u>90% of the time</u> (*NFPA Standard 1710 Section 4.1.2.1.1*) - *First Opportunity for Patient Assessment and Delivery of Critical Interventions (*As reported by DCFD in Document "2004_07_FY History_YTD, FY2006 History") ## Washington DC Fire & EMS: Reporting Dispatch Phase - Notification (Call) to "Queue" Interval 01:32 (2007 YTD average)* - "Queue" to Dispatch Interval <u>00:52</u> (2007 YTD average)* - TOTAL TIME- Notification to Dispatch Interval – 02:24 (2007 YTD average)* - Typical Call Processing Target Under 01:00, 90% of the time (NFPA Standard 1221) (*As reported by DCFD in Document "2004_07_FY History_YTD, FY2006 History") ## Washington DC Fire & EMS: Response "Turnout" Phase - EMS Dispatch to En Route Interval (Turnout/Chute Time) – 01:02 (2007 YTD average) - Typical Turnout/Chute Time Target Under 01:00, 90% of the time (NFPA Standard 1710 Section 4.1.2.1.1) (*As reported by DCFD in Document "2004_07_FY History_YTD, FY2006 History") ### Washington DC Fire & EMS: Transfer to Definitive care - Hospital Emergency Room Delays May Deplete Transport Resources - DC Area Hospital "Drop Times" Contribute To Overall System Response Times - 82% of all "Drop Times" Reported in Feb. 2007 were > 30 minutes* - Delays Transport Unit Return To Service - Requires FD Initial Responders To Stay On Scene Longer, Delaying Response Unit Return To Service ### EMS System Components - Detection - Reporting - Response - On Scene Care - Care in Transit - Transfer to Definitive Care ## Emergency Response System Assessment: Comparable Jurisdictions Washington, DC compared to Memphis, TN Gary Ludwig, MS, EMT-P Deputy Fire Chief Memphis, TN ### Washington DC and Memphis - Similar Size Resident Populations - Similar Poverty Levels - Similar Sized Fire Departments - Similar Approaches to EMS Delivery - Over 100,000 EMS Responses per year #### The Memphis Problem - Leadership Did Not Value the EMS Mission for over 10 Years. - Was Not Medically Driven. - Improper Levels of Supervision Over EMS. - Poor Quality Improvement Program. - Training Had Been Eliminated. - 3 5 Citizen Complaints Every Week. - Seven Wrongful Death Lawsuits in Short Period Of Time. - Virtually Two Separate Departments Under the Same Budget. #### Today in Memphis - All Hazards Emergency Response System - Leadership Values EMS Mission - Extensive Field Medical Supervision - Extensive Continuing Education Programs - Revamped QI Program addresses system and individual performance problems. - Citizen Complaints Averages 1 Every 2 Months - No Lawsuits in last 18 months - True Integration of Fire and EMS System - Average Response Time for First Arriving Medical Provider is under 4 minutes. - Innovative Programs: - Big Brother/Sister Recruit Training - 911 Alternatives ### Washington DC Current EMS System can be a Premier System **Supervision** and **Oversight** All Hazard System Design ALS Deployment Quality Improvement Training & Education ### EMS Is A Systems Approach ## Changing the Name on the Side of the Ambulance Will Not Make DC a Better EMS System